Les arbres-B

Géraldine Del Mondo, Nicolas Delestre

Basé sur le cours de M. Michel Mainguenaud - Dpt ASI

Plan...

- Définition
- 2 Recherche dans un Arbre-B
- 3 Insertion dans un Arbre-B
- 4 Suppression dans un Arbre-B

arbre-B - v1.1 2 / 3

Contexte

L'arbre-B (où *B-Tree* en anglais) est un SDD utilisée dans les domaines des :

- systèmes de gestion de fichiers : ReiserFS (version modifiée des arbres-B) ou Btrfs (B-Tree file system)
- bases de données : gestion des index

L'arbre-B reprend le concept d'ABR équilibré mais en stockant dans un nœud k valeurs (nommées clés dans le contexte des arbres-B) et en référençant k+1 sous arbres :

- « minimise la taille de l'arbre et réduit le nombre d'opérations d'équilibrage » (Wikipédia)
- utile pour un stockage sur une unité de masse

arbre-B - v1.1 3 / 3

Arbre-B

Définition Arbre-B

Un arbre-B d'ordre *m* est un arbre tel que :

- Chaque nœud contient k clées triées avec : $m \le k \le 2m$ (nœud non racine) et $1 \le k \le 2m$ (nœud racine).
- 2 Chaque chemin de la racine à une feuille est de même longueur à 1 près
- Un nœud est :
 - Soit terminal (feuille)
 - Soit possède (k+1) fils tels que les clés du ième fils ont des valeurs comprises entre les valeurs du (i-1)ème et ième clés du père

arbre-B - v1.1 4 / 3

Structure d'un nœud

PEDéfinition NŒUD

- k clés triées
- k+1 pointeurs tels que :
 - Tous sont différents de NIL si le nœud n'est pas une feuille
 - Tous à NIL si le nœud est une feuille

arbre-B - v1.1 5 / 3

Capacité

• Nombre de clés

Arbre-B d'ordre m et de hauteur h:

- ightarrow Nombre de clé(s) minimal $=2*(m+1)^h-1$
- ightarrow Nombre de clés maximal $= 2*(m+1)^{-1}$ ightarrow Nombre de clés maximal $= (2*m+1)^{h+1} 1$
 - EXEMPLE: m = 100, h = 2: Nombre de clés maximal = 8 000 000
- Stockage sur disque
- \rightarrow Un noeud = Un bloc (ensemble de secteurs)

Définition

Exemple

• Chaque nœud, sauf la racine contient k clés avec $2 \le k \le 4$

• La racine contient k clé(s) avec $1 \le k \le 4$

Conception

∦ Conception détaillée

Type ArbreB = ^Noeud

Type Noeud = Structure

 $nbCles: {\color{red} \textbf{NatureINonNul}}$

cles : **Tableau**[1..MAX] **de** Valeur

sousArbres : Tableau[0..MAX] de ArbreB

finstructure

... tel que le type Valeur possède un ordre total

∧Information

Contrairement au premier cours sur les SDD, nous utiliserons ici aucune fonction/procédure d'encapsulation

arbre-B - v1.1 8 / 3

Recherche d'un élément de clé c 1 / 3

$$\begin{array}{|c|c|c|c|c|c|}\hline P_0 & k_1 & P_1 & k_2 & P_2 & & \cdots & P_{k-1} & k_k & P_k \\ \downarrow & \downarrow & & \downarrow & & \downarrow & & \downarrow & \\ k < k_1 & & \downarrow & & \downarrow & & \downarrow & \\ k_1 < k < k_2 & & & & & k_{k-1} < k < k_k \\ \end{array}$$

Principe

À partir de la racine, pour chaque nœud examiné :

- La clé C est présente (recherche qui peut être dichotomique)
 → succès
- $C < k_1 \rightarrow$ recherche dans le sous-arbre le plus à gauche (via le pointeur P_0)
- $C > k_k \rightarrow$ recherche dans le sous-arbre le plus à droite (via le pointeur P_k)
- $k_i < C < k_{i+1}$ (recherche qui peut être dichotomique) \rightarrow recherche dans le sous-arbre (via le pointeur P_i)
- Si l'arbre est vide (pointeur vaut NIL) → échec

Recherche d'un élément de clé c 2 / 3

```
fonction estPresent (a : ArbreB, c : Valeur) : Booleen
debut
 si a=NIL alors
 retourner FAUX
 sinon
 si c<a^.cles[1] alors
 retourner estPresent(a^.sousArbres[0],c)
 sinon
 si c>a^.cles[a^.nbCles] alors
 retourner estPresent(a^.sousArbres[a^.nbCles],c)
 sinon
 rechercherDansNoeud(a^,c,res,ssArbre)
 si res alors
 retourner VRAI
 sinon
 retourner estPresent(ssArbre,c)
 finsi
 finsi
 finsi
 finsi
fin
```

Recherche d'un élément de clé c 3 / 3

```
procédure rechercherDansNoeud (En: Noeud, c: Valeur, S estPresent: Booleen, sousArbre: ArbreB)
 Déclaration g,d,m: NaturelNonNul
debut
 g \leftarrow 1
 \tilde{d} \leftarrow n.nbCles
 tant que g≠d faire
 m \leftarrow (g+d) \text{ div } 2
 si n.cles[m]>c alors
 d \leftarrow m
 sinon
 g \leftarrow m+1
 finsi
 fintantque
 si n.cles[g]=c alors
 estPresent ← VRAI
 sousArbre ← NIL
 sinon
 estPresent ← FAUX
 sousArbre \leftarrow n.sousArbres[g-1]
 finsi
fin
```


Insertion dans un arbre-B d'ordre *m*

- 1 L'insertion se fait récursivement au niveau des feuilles
- ② Si un nœud a alors plus 2m+1 clés, il y a éclatement du nœud et remontée (grâce à la récursivité) de la clé médiane au niveau du père
- 3 Il y a augmentation de la hauteur de l'arbre lorsque la racine se retrouve avec 2m + 1 clés

Exemple : cas d'un nœud plein 1/2

EXEMPLE: Insertion de **75**?

 $\overline{\text{Rappel}}$: ici nombre de clés par nœud \leq 4

Méthode

- Eclatement du nœud en deux :
 - Les (deux) plus petites clés restent dans le nœud
 - Les (deux) plus grandes clés sont insérées dans un nouveau nœud
- 2 Remontée de la clé médiane dans le nœud père (e.g. ici 71)

Exemple : cas d'un nœud plein 2 / 2

EXEMPLE: Insertion de **75**?

Rappel : ici nombre de clés par nœud ≤ 4

Méthode

- Eclatement du nœud en deux :
 - Les (deux) plus petites clés restent dans le nœud
 - Les (deux) plus grandes clés sont insérées dans un nouveau nœud
- 2 Remontée de la clé médiane dans le nœud père (e.g. ici 71)

Exemple : cas de l'augmentation de la hauteur $\ 1\ /\ 2$

- ullet Insertion clé ullet o Eclatement + remontée de la clé ullet au nœud père
- Remontée de la clé $\bf 8$ au nœud père ightarrow Eclatement + création nouvelle racine (e.g. ici $\bf 11$)

arbre-B - v1.1 15 / 30

Exemple : cas de l'augmentation de la hauteur 2 / 2

- ullet Insertion clé ullet o Eclatement + remontée de la clé ullet au nœud père
- ullet Remontée de la clé ullet au nœud père o Eclatement + création nouvelle racine (e.g. ici $oldsymbol{11}$)
 - → Augmentation d'une unité de la hauteur

arbre-B - v1.1 16 / 30

Algorithme 1/2

Prérequis

On suppose posséder les fonctions/procédures suivantes :

- fonction creerFeuille (c :Tableau[1..MAX] de Valeur, nb : NaturelNonNul) : ArbreB
- fonction estUneFeuille (a : ArbreB) : Booleen
- fonction eclatement (a : ArbreB, ordre : NaturelNonNul) : ArbreB
 précondition(s) a^.nbCles>2*ordre
- fonction positionInsertion (a : ArbreB, c : Valeur) : NaturelNonNul
- procédure insererUneCleDansNoeud (E/S n : Noeud, E c : Valeur, pos : NaturelNonNul)
- \bullet procédure insererUnArbreDansNoeud (E/S n : Noeud, E a : ArbreB, pos : NaturelNonNul)

 $proc\acute{e}dure$ inserer (E/S a : ArbreB, E c : Valeur, ordre : NaturelNonNul) debut

 $a \leftarrow insertion(a,c,ordre)$

fin

Algorithme 2 / 2

```
fonction insertion (a : ArbreB, c : Valeur, ordre : NaturelNonNul) : ArbreB
 Déclaration tab : Tableau[1..MAX] de Valeur
debut
 si a = NIL alors
 tab[1] \leftarrow c
 retourner creerFeuille(tab,1)
 sinon
 pos ← positionInsertion(a,c)
 si estUneFeuille(a) alors
 insererUneCleDansNoeud(a^,c,pos)
 si a^.nbCles<2*ordre alors
 retourner a
 sinon
 retourner eclatement(a, ordre)
 finsi
 sinon
 ssArbre \leftarrow a^s.sousArbres[pos]
 temp ← insertion(ssArbre,c,ordre)
 si ssArbre = temp alors
 retourner a
 sinon
 insererUnArbreDansNoeud(a^,temp,pos)
 si a^.nbCles < 2*ordre alors
 retourner a
 sinon
 retourner eclatement(a, ordre)
 finsi
 finsi
 finsi
 finsi
fin
```


Supression dans un arbre-B d'ordre m

[™] Principe

- 1 La suppression se fait toujours au niveau des feuilles
 - → Si la clé à supprimer n'est pas dans une feuille, alors la remplacer par la plus grande valeur des plus petites (ou plus petite valeur des plus grandes) et supprimer cette dernière
 - ② Si la suppression de la clé d'une feuille (récursivement d'un nœud) amène à avoir moins de *m* clés :
 - Combinaison avec un nœud voisin (avant ou après)
 - Descente de la clé associant ces deux nœuds (éclatement du nœud si nécessaire)
 - → la récursivité de ce principe peut ammener à diminuer la hauteur de l'arbre (par le haut)

Exemple: cas simple 1/2

Arbre-B d'ordre 2 :

Rappel : ici nombre de clés par nœud non racine > 1

 \hookrightarrow Exemple : Suppression de la clé **25**?

Méthode

- Combinaison avec un nœud voisin
- 2 Descente de la clé (ici 15)
- Suppression du nœud

Exemple: cas simple 2 / 2

Rappel : ici nombre de clés par nœud non racine > 1

 \hookrightarrow EXEMPLE : Suppression de la clé **25**?

Méthode

- ① Combinaison avec un nœud voisin ([12 14] et 20)
- 2 Descente de la clé médiane (ici 15)
- Suppression du nœud

Exemple : cas avec éclatement 1/2

Arbre-B d'ordre 2 : 4 8 6 7

Rappel : ici nombre de clés par nœud non racine <5 et >1

$$\hookrightarrow$$
 Exemple : Suppression de la clé **6**?

- • Suppression clé ${\bf 6} \to {\sf Combinaison} \ [1\ 2\ 3]$ et $7+{\sf descente}$ de la clé 4 au nœud fils
- Descente de la clé 4 au nœud fils → Redistribution + remontée de clé médiane (e.g. ici 3)

Exemple : cas avec éclatement 2/2

 $\overline{\text{Rappel}}$: ici nombre de clés par nœud non racine < 5

$$\hookrightarrow$$
 EXEMPLE : Suppression de la clé **6**?

- Suppression clé ${\bf 6} \to {\sf Combinaison} \ [1\ 2\ 3]$ et 7 + descente de la clé 4 au nœud fils
- Descente de la clé 4 au nœud fils → Redistribution + remontée de clé médiane (e.g. ici 3)

Exemple : cas avec un nombre de clé inférieur à $m - 1 \ / \ 2$

ullet Combinaison ([1 2] et 7) + descente de la clé 3

 \hookrightarrow Exemple : Suppression de la clé **4**?

Exemple : cas avec un nombre de clé inférieur à m 2 / 2

Arbre-B d'ordre 2 : $8\ 11\ 16\ 21$ $0 \ 12\ 3\ 7$ $0 \ 10$ $0 \ EXEMPLE : Suppression de la clé 4?$

- Combinaison + descente de la clé 3
- Combinaison (8 et [16 21]) + descente de la clé 11
 - → Diminution d'une unité de la hauteur

arbre-B - v1.1 25 / 3

Exemple: cas suppression non feuille

Méthode

- Recherche d'une clé adjacente A à la clé à supprimer → on choisit la plus grande du sous arbre gauche
- Remplacement de la clé à supprimer par A
- 3 Suppression de la clé A du sous arbre gauche

arbre-B - v1.1 26 / 30

Algorithme 1 / 4

∦ Prérequis

On suppose posséder les fonctions/procédures suivantes :

- fonction plusGrandeValeur (a : ArbreB) : Valeur | précondition(s) non a ≠ NIL
- fonction positionCleDansNoeudRacine (a : ArbreB, c : Valeur) : Entier | précondition(s) | non a ≠ NIL
- procédure supprimerCleDansNoeudFeuille (E/S n : Noeud, E c : Valeur)
- procédure copierValeurs (\$\foating\$ tDest; Tableau[1..MAX] de Valeur, E tSource:
 Tableau[1..MAX] de Valeur, indiceDebutDest, indiceDebutSource, nb:
 NaturelNonNul)
- fonction positionSsArbrePouvantContenirValeur (a : Arbre, c : Valeur) : Naturel
- procédure decalerVersGaucheClesEtSsArbres (E/S n : Noeud, E aPartirDe : NaturelNonNul, nbCran : NaturelNonNul)

procédure supprimer (E/S a : ArbreB, E c : Valeur, ordre : NaturelNonNul) debut

 $a \leftarrow \mathsf{suppression}(\mathsf{a}, \mathsf{c}, \mathsf{ordre}, \mathsf{NIL}, \mathsf{NIL}, \mathit{uneCle})$ fin

Algorithme 2 / 4

```
Cas simples
 fonction suppression (a : ArbreB, c : Valeur, ordre : NaturelNonNul, frereG, frereD : ArbreB, clePere : Valeur) :
 ArbreB
 Déclaration ...
 debut
 si a = NII alors
 retourner a
 sinon
 pos ← positionCleDansNoeudRacine(a.c)
 si estUneFeuille(a) alors
 si pos = -1 alors
 retourner a
 sinon
 si frereG = NIL et frereD = NIL et a^.nbCles=1 alors
 desallouer(a)
 sinon
 Cas nº 1 : une feuille qui n'est pas la racine
 finsi
 finsi
 sinon
 si pos = -1 alors
 posSsArbre ← positionSsArbrePouvantContenirValeur(a,c)
 sinon
 cleRemplacement ← plusGrandeValeur(a^.sousArbres[pos-1])
 a^.valeurs[pos] ← cleRemplacement
 c ← cleRemplacement
 posSsArbre \leftarrow pos-1
 finsi
 Cas nº 2 : supprimer c dans le sous-arbre
 finsi
 finci
 fin
```

```
supprimerCleDansNoeudFeuille(a^,c)
  si a^n.nbCles \ge ordre ou (frere G = NIL) alors
 retourner a
  sinon
 si frereG \neq NIL alors
 copierValeurs(tab,frereG^.valeurs,1,1,frereG^.nbCles)
 tab[frereG^.nbCles+1] \leftarrow clePere
 copierValeurs(tab,a^.valeurs,frereG^.nbCles+2,1,a^.nbCles)
 nb \leftarrow 1+a^.nbCles+frereG^.nbCles
 desallouer(frereG)
 sinon
 copierValeurs(tab,a^.valeurs,1,1,a^.nbCles)
 tab[a^.nbCles+1] \leftarrow clePere
 copierValeurs(tab,frereD^.valeurs,a^.nbCles+2,1,frereD^.nbCles)
 nb \leftarrow 1+a^.nbCles+frereD^.nbCles
 desallouer(frereD)
 finsi
 res \leftarrow creerFeuille(tab,nb)
 desallouer(a)
 si nb>2*ordre alors
 retourner eclatement(res, ordre)
 finsi
 retourner res
  finsi
```

Algorithme 4 / 4

```
\mathcal{A}Cas n°2 : supprimer \nu dans le sous-arbre
 frereG \leftarrow NIL
 frereD \leftarrow NIL
 si posSsArbre>0 alors
 frereG \leftarrow a^sousArbres[posSsArbre-1]
 finsi
 si posSsArbre<a^.nbCles alors
 frereD \leftarrow a^sousArbres[posSsArbre+1]
 finsi
 res ← suppression(a^.sousArbres[posSsArbre],c,ordre,frereG,frereD, a^.valeurs[
 posSsArbre])
 si res^.nbCles=1 alors
 a^.valeurs[posSsArbre] \leftarrow res^.valeurs[1]
 a^s.sousArbres[posSsArbre-1] \leftarrow res^s.sousArbres[0]
 a^*.sousArbres[posSsArbre] \leftarrow res^*.sousArbres[1]
 sinon
 decalerVersGaucheClesEtSsArbres(a^,posSsArbre),1
 a^{\texttt{.}}\mathsf{sousArbres[posSsArbre]} \leftarrow \mathsf{res}
 finsi
```